Dark Energy Survey (DES) Motivation DARK ENERGY SURVEY 1998 and 2003 Science breakthroughs of the year Dark Energy is the dominant constituent of the Universe Dark Matter is next 95% of the Universe is in Dark Energy and Dark matter for which we have no understanding # Probes of Dark Energy: Map the cosmological density field DARK ENERGY SURVEY DES will use 4 complementary techniques to characterize dark energy Expansion and gravity - 1. Count the Galaxy Clusters as a function red shift and cluster mass - 2. Measure the distortion in the apparent shape of galaxies due to intervening galaxy clusters and associated clumps of dark matter (weak lensing) Expansion - 3. Measure the spatial clustering of galaxies as a function of red shift (Baryon Acoustic Oscillations) - 4. Use supernovae as standard candles to measure the expansion rate 2 # The Dark Energy Survey Science DARK ENERGY SURVEY Two multiband surveys: 5000 deg² g, r, i, Z,Y to i~24 9 deg² repeat (SNe) - Observe: - ~300M galaxies - ~30K galaxy clusters - ~2K SNe la - DES Forecast: use the 4 techniques to improve the Dark Energy Task force Figure of merit by 4.6x *in systematics & in cosmological parameter degeneracies *geometric+structure growth: test Dark Energy vs. Gravity # The Dark Energy Survey (DES) DARK ENERGY SURVEY #### New Instrument (DECam): Replace the PF cage with a new 2.2 FOV, 520 Mega pixel CCD camera + optics #### Time scales: - CD2/3 approved in 2008 - Inst. Construction 2008-2011 - Survey: 525 nights during Oct.—Feb. 2011-2016 #### Funding: DOE, NSF, STFC (UK), Ministry of Education and Science (Spain), FINEP (Brazil), and the 11 Collaborating Institutions Use the Blanco 4M Telescope at the Cerro-Tololo Inter-American Observatory (CTIO) ## Photometric Redshifts DARK ENERGY SURVEY - Measure relative flux in multiple filters: track the 4000 A break - Estimate individual galaxy redshifts with accuracy $\sigma(z) < 0.1$ (~0.02 for clusters) - Good detector response in z band filter needed to reach z~1: Use thick CCDs developed by LBNL #### Elliptical galaxy spectrum ### The DES Instrument: DECam DARK ENERGY - Hexapod provides focus and lateral alignment - red sensitive CCDs (from LBNL) - g,r,i,Z,Y filters - low noise electronics (readout with < 10 e noise!) - cryogenic (LN2) cooling system #### **DECam Focal Plane** 3 sq. deg. field of view (~ 0.5 meter diameter focal plane) 62 2kx4k Image CCDs: 520 MPix 8 2kx2k Alignment/focus CCDs 4 2kx2k Guide CCDs # CCD Packaging and Testing (At Sidet) DARK ENERGY SURVEY On schedule and yield is consistent with the baseline: 82 CCDs packaged and tested (started with lower quality devices to test the process) As of 6/15/09 19 are Science Grade and ready for the focal plane! ## Telescope Simulator (ready in early 2010) DARK ENERGY SURVEY All DECam systems (except optics) will be integrated at Fermilab Will test installation and operation in all orientations. Inner two rings match top end of the telescope Outer two allow positioning in all orientations. Design uses as many of the existing fabrication prints as possible # Optics Fabrication is in Progress in Europe DARK ENERGY SURVEY 5 lenses, 2 aspheric surfaces C1 is ~ 1m diameter, C5 is ~ 0.5m Polishing contract awarded in April 2008 (~ 1.6 M pound grant to UCL from STFC). Est. Delivery to UCL Dec. 2009 UCL will install the lenses in the barrel provided by Fermilab and ship directly to Chile C1 blank inspection ### **Milestones** DARK ENERGY - URVEY Level 1 Milestones: 7 (~ 1 every 6 months) tracked by DOE-OHEP - Three completed on or ahead of schedule. On track to complete the next one - Level 2 Milestones: 56 (~ 1/6 months per WBS section) tracked by Fermilab and DOE Site office | DECam L1 Milestones
Sorted By Baseline Start Date | | | | | | | | | | | |--|---|----------------|------------|-----------|------|-------------------|------------|------------------|---------------|-------------------------| | WB\$ | Task Name | Baseline Ştart | Start | Baseline | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | | | | | | Q1 Q2 Q3 Q4 | Q1 Q2 | Q3 Q4 Q1 Q2 Q3 0 | 24 01 02 03 0 | <u># Q1 Q2 Q3</u> | | 1.4.1.12.8 | L1 - All Lens Blanks Complete | 8/18/2008 | 1/31/2008 | -27.6 wks | | ! ★ ◇ | | | İ | | | 1.2.2.10.14 | L1 - v2 CCD Processing and Packaging Review Complete | 12/8/2008 | 6/2/2008 | -25.8 wks | | i | \Diamond |

 | | | | 1.2.2.10.16 | L1 - CCD's From 30th Production Wafer Delivered To FNAL | 7/31/2009 | 1/26/2009 | -26 wks | | | + | \Diamond | | | | 1.2.2.10.15 | L1 - 128 CCD's Tested and Graded | 3/1/2010 | 11/12/2009 | -13.8 wks | | | | | | | | 1.5.2.12.1.13 | L1 - Prime Focus Cage Complete | 7/28/2010 | 3/29/2010 | -16.8 wks | | İ |
 | • (|) i | | | 1.5.2.14.8 | L1 - Camera and Telescope Simulator Tests Complete | 3/7/2011 | 10/27/2010 | -17.2 wks | | İ | İ | | | | | 1.1.6.16 | L1 - Acceptance Testing Complete | 9/24/2011 | 5/16/2011 | -18.2 wks | | : | | | | \Diamond | Forecast delivery to CTIO has slipped from Dec. 2010 to Feb. 2011 (8 weeks) since the CD-2 review in Jan. 08. Open Diamond = Baseline MS Date Solid Red Circle = Forecast MS Date Blue Star = Completed MS ## Conclusions DARK ENERGY SURVEY - DECam Project is on schedule for delivery to CTIO in Feb. 2011 - Estimated cost to complete is consistent with Baseline cost + contingency - \$35M Total Project Cost - \$16M spent (Nov.05present) - \$14M of work and \$5M contingency remaining May 2008: 15 Engineering grade and 20 mechanical grade CCDs installed in prototype imager with preproduction electronics # DECam is on track for 'First light' (beginning of science observations) in September 2011 ## **Extras** # 56 L2 milestones: Tracked by Fermilab and DOE site office | | | DECam
Sorted By WBS | L2 Milestone
& Baseline S | | | | | | | | |---------------|---|---|------------------------------|--------------------|-----------------------|----------------------|----------------|----------------|----------|---------| | Wes | TaskHome | Baseline Start | Start | Daseine Variance | 2007
01 03 03 04 0 | 200
21720 123 124 | 2009 | 2010 | 2011 | 2012 | | 1.1.4.1.14 | L2 - Integration Plans Ready For Delivery to CTIO | 2/11/2011 | 12/28/2010 | -5.8 wks | a jacjas jac | a los partos | a lasta | ar jos par jos | 6 | ALC: In | | 1.1.5.3 | L2 - Corrector Arrives at CTIO | 3/2/2011 | 11/11/2010 | -14.2 wks | 1 | | | | | | | 1.1.5.6 | L2 - Camera and Prime Focus Cage Arrive at CTIO | 3/15/2011 | 2/7/2011 | -5 wks | 1 | | | | T Ø | | | 1.1.5.13 | L2 - Acceptance Testing Complete | 7/1/2011 | 5/16/2011 | -6.4 wks | 1 | | | | (C) | | | 1.2.1.10.5 | L2 - Cold probe yield known for Lots 2C, 2D thinned wafers | 7/22/2008 | 4/23/2008 | -12 wks | 1 | +0 | | | | | | 1.2.2.10.9 | L2 - v2 CCD Processing and Packaging Review Complete | 8/1/2008 | 6/2/2008 | -8.2 wks | 1 | ~×× | | | | | | 1.2.1.10.6 | L2 - Yield Estimate Based on Wafer processing R&D Complete | 11/17/2008 | 8/19/2008 | -12.6 wks | 1 | ^¥ | ** | | | | | 1.2.2.10.10 | L2 - Design of v1 Guide and Focus Fixtures Complete | 1/5/2009 | 12/23/2008 | -0.4 wks | 1 | _ ^ | * | | | | | 1.2.2.10.11 | L2 - CCD's From 30th Production Wafer Delivered To FNAL | 4/30/2009 | 1/26/2009 | -13.4 wks | 1 | | 44 | | | | | 1.2.2.10.13 | L2 - 128 CCD's Tested and Graded | 11/25/2009 | 11/12/2009 | -1.6 wks | - | | * Y | ٠٠. | | | | 1.2.2.10.12 | L2 - CCD's From 60th Production Wafer Delivered To FNAL | 3/2/2010 | 11/20/2009 | -12.8 wks | - | | | ×~ | | | | .2.2.10.17 | L2 - Final Contingency CCD's at FNAL | 9/17/2010 | 6/16/2010 | -12.8 wks | - | | | | 4 | | | 1.3.1.13.5 | L2 - CCD readout review - go ahead for V2 | 3/18/2008 | 10/26/2007 | -18.6 wks | - 4 | 0 | | _ | Υ | | | 1.3.1.4.13 | L2 - First Shipment of v2 Clock Cards Sent From Madrid | 10/2/2008 | 9/12/2008 | -2.6 wks | - | ~ | _ | | | | | 1.3.1.3.11 | L2 - Vacuum Interface Boards v3 Ready For Testing | 1/6/2009 | 11/5/2008 | -7.2 wks | - 1 | 7 | r. | 1 | | | | .3.1.7.11 | L2 - v1 Master Control Board testing Complete at Barcelona | *************************************** | 12/22/2008 | -7.2 Wks | - | | "X | | | | | .3.1.7.11 | L2 - v1 Master Control Board testing Complete at Barcelona
L2 - Production Electronics Review Complete | 1/7/2009
8/21/2009 | 12/22/2008
3/10/2009 | -1 WK
-22.8 wks | 4 | | 70 | _ | | | | | | | | | 4 | | * * | ٥ _ | | | | 1.3.2.4.9 | L2 - Vacuum Interface Boards For Camera Tests Complete | 3/1/2010 | 2/19/2010 | -1 wk | 4 | | | 1 矣 | | | | 1.3.2.8.1.12 | L2 - DES Front End Electronic Production Complete | 3/1/2010 | 12/30/2009 | -7.8 wks | 4 | | | ■ | | | | .3.2.12.7 | L2 - Front End Electronics Work Complete | 5/7/2010 | 2/19/2010 | -10.8 wks | 4 | ** | | | | | | 1.4.1.12.7 | L2 - All Lens Blanks Complete | 5/19/2008 | 1/31/2008 | -15.2 wks | _ | * 💠 | | 1 | | | | 1.4.3.4 | L2 - Lens Polishing Contract Awarded | 8/1/2008 | 4/30/2008 | -12.4 wks | | * | | | | | | 1.4.3.8 | L2 - Review of Coating Plan | 1/16/2009 | 10/15/2008 | -11.6 wks | | | * ◇ | | | | | .4.3.11 | L2 - Intermediate Review of Polishing and Coating Progress | 8/7/2009 | 2/10/2009 | -24.8 wks | 7 | | * * | | | | | 1.4.6.6 | L2 - Ready To Order Filters | 10/29/2009 | 10/19/2009 | -1.6 wks | 1 | | | Ö | | | | 1.4.3.20 | L2 - Factory acceptance of lenses before coating | 12/4/2009 | 9/25/2009 | -9.4 wks | 1 | | | | | | | 1.4.7.4 | L2 - Ready To Install Cells On Lenses at UCL | 12/18/2009 | 8/13/2009 | -17.3 wks | 1 | | | Ĭδ | | | | 1.4.3.28 | L2 - Final Lens Shipped To University College London | 5/14/2010 | 1/11/2010 | -17.4 wks | 1 | | l ' | <u> </u> | | | | 4.7.7 | L2 - Barrel and C5 Cell Arrive At UCL From Fermilab | 6/20/2010 | 4/12/2010 | -9.6 wks | 1 | | | | | | | 1.4.5.5 | L2 - First Lens Installed in Barrel | 10/18/2010 | 7/7/2010 | -14.2 wks | 1 | | | | b | | | 1.4.6.12 | L2 - Filters Complete | 3/30/2011 | 12/15/2010 | -13.8 wks | 1 | | | _ | 100 | | | 1.4.7.11 | L2 - Corrector Assembly and Alignment Testing Complete | 4/1/2011 | 12/15/2010 | -14.2 wks | - | | | | IXX | | | 1.5.1.1.18 | L2 - Preliminary Stray Light Analysis Complete | 8/8/2008 | 4/30/2008 | -13.4 wks | - | *0 | | | -~ | | | 1.5.1.6.9 | L2 - Prototype Imager Tests Complete | 6/4/2009 | 4/29/2009 | -5.1 wks | - | * ~ | | | | | | 1.5.2.12.1.4 | L2 - Design Review Of Prime Focus Cage & F/8 Plans Complete | 6/12/2009 | 779(2009 | 3.6 wks | - | | 1 1% | . | | | | 1.5.2.10.1.4 | L2 - Barrel ready for telescope simulator | 10/12/2009 | 3/1/2010 | 18.6 wks | - | | <u> </u> | ' | | | | .5.2.10.1.4 | L2 - Procurement of Barrel For UCL Complete | 1/27/2010 | 9/17/2009 | -17.4 wks | - | | | ¥ 🃜 | | | | | | | | | - | | | - × | | | | .5.2.2.1.11 | L2 - Imager Vessel Ready for CCD Installation | 3/3/2010 | 12/29/2009 | -8.5 wks | - | | | S 2 | | | | 1.5.2.12.1.12 | L2 - Prime Focus Cage Complete | 5/3/2010 | 3/29/2010 | -4.8 wks | 4 | | | <u>~~</u> | | | | .5.2.4.4.4 | L2 - Imager Shipping Container Design Complete | 5/3/2010 | 2/2/2010 | -12.8 wks | 4 | | | • | . [| | | 1.5.2.3.1.6 | L2 - Camera Testing With CCD's Complete | 7/23/2010 | 6/22/2010 | -4.2 wks | 4 1 | | | (C) | * | | | 1.5.2.14.7 | L2 - Telescope Simulator Tests Complete | 12/14/2010 | 10/27/2010 | -6.2 wks | 4 1 | | | 1 | | | | 1.6.1.1.5 | L2 - Conceptual Design of Infrastructure Software Complete | 5/7/2008 | 2/7/2008 | -12.8 wks | | *8 | | | | | | 1.6.13.4 | L2 - SISPI Subsystems Requirements Documents Complete | 6/1/2008 | 3/3/2008 | -12.4 wks | | * | | 1 | | | | 1.6.13.6 | L2 - SISPI Subsystem Prototypes Complete | 6/18/2009 | 2/2/2009 | -19.4 wks | | | * O | 1 | | | | 1.6.6.6 | L2 - Image Acquisition and Data Transport Complete | 7/2/2009 | 4/3/2009 | -12.6 wks | | | (0 |) | | | | 1.6.4.5 | L2 - Image Stabilization Control System Complete | 10/20/2009 | 7/22/2009 | -12.4 wks | | | | * | | | | 1.6.1.5.4 | L2 - SISPI Application Software (System Level) Complete | 10/21/2009 | 7/23/2009 | -12.4 wks | 1 | | | O | | | | .6.12.3.4 | L2 - System Software Integration Complete | 2/19/2010 | 12/14/2009 | -8.6 wks | 1 | | | | | | | .6.12.4.6 | L2 - SISPI Subsystem Integration and Tests at FNAL Complete | 7/16/2010 | 5/14/2010 | -8.4 wks | 1 | | | | · [| | | .6.12.8 | L2 - SISPI integration at CTIO Complete | 11/24/2010 | 8/20/2010 | -13.2 wks | 1 | | | | | | | .7.3.4.5 | L2 - Level 3 Test Images Complete | 12/12/2007 | 9/13/2007 | -12.4 wks | ⊤ | ٥ | | 1 | 7 | | | .7.3.4.10 | L2 - Image Simulation Level 3 Complete | 4/29/2008 | 1/30/2008 | -12.8 wks | ⊣ 1 | * | | * | | | | .7.3.2.7 | L2 - Level 4 Final Catalogs Complete | 10/9/2008 | 7/11/2008 | -12.6 wks | 1 | " V_ | 5 | | | | | .7.3.4.18 | L2 - Image Simulation Level 4 Complete | 5/6/2009 | 215/2009 | -12.8 wks | | * | Y 🚣 从 | | | | | 1.7.3.2.13 | L2 - Level 5 Final Catalogs Complete | 10/6/2009 | 779(2009 | -12.2 wks | - | | * Y | <u>.</u> | | | | | L2 - Final Observing Plan Complete | 4/4/2010 | 1/4/2010 | -12.2 Wks | - | | | Y | | | | | | 44 ALC: 10 | 19912010 | *1.4.0 MINS | | | 1 | | 1 | 1 | | 1.7.1.6 | L2 - Image Simulation Complete | 9/21/2010 | 6/23/2010 | -12.4 wks | - 1 | | | | A . | | Open Diamond = Baseline MS Date **Solid Red Circle =** Forecast MS Date Blue Star = Completed MS 23 completed on or ahead of schedule Now we are in the hard part. Forecast delivery to CTIO has slipped from Dec. 2010 to Feb. 2011 (8 weeks) since the CD-2 review in Jan. 08. 14 ## **DES Participating Institutions** DARK ENERGY SURVEY - Fermilab - University of Illinois at Urbana-Champaign - University of Chicago - Lawrence Berkeley National Laboratory - University of Michigan - NOAO/CTIO - Spain-DES Collaboration: Institut d'Estudis Espacials de Catalunya (IEEC/ICE), Institut de Fisica d'Altes Energies (IFAE), CIEMAT-Madrid: - United Kingdom-DES Collaboration: - University College London, University of Cambridge, University of Edinburgh, University of Portsmouth, University of Sussex - The University of Pennsylvania - Brazil-DES Consortium - The Ohio State University - Argonne National Laboratory 12 participating institutions and >100 participants DES Funding from DOE, NSF, STFC (UK), Ministry of Education and Science (Spain), FINEP (Brazil), and the Collaborating Institutions ### DES Forecasts: Power of Multiple Techniques DARK ENERGY SURVEY $$w(z) = w_0 + w_a(1-a)$$ #### Assumptions: #### Clusters: σ_8 =0.75, z_{max} =1.5, WL mass calibration BAO: $l_{max} = 300$ WL: $l_{max} = 1000$ Statistical+photo-z systematic errors only Spatial curvature, galaxy bias marginalized, Planck CMB prior Factor 4.6 relative to Stage II ## Survey Planning #### DARK ENERGY SURVEY - Determination (simulation) of an efficient observing strategy - Optimize for excellent photometric calibrations - Simulation of mock raw DECam survey images, including galaxies and stars, and instrumental effect - Status: On schedule • DES "tiles" 5000 deg² of sky at a rate of 2 times per year in each of 4 filters, constraints on DE possible after two years ### **Forecast Constraints** | DARK ENERGY | | |-------------|---| | SURVEY | ١ | #### **DETF FoM** | Method | $\sigma(\Omega_{DE})$ | $\sigma(w_0)$ | $\sigma(w_a)$ | z_p | $\sigma(w_p)$ | $[\sigma(w_a)\sigma(w_p)]^{-1}$ | |------------------------|-----------------------|---------------|---------------|-------|---------------|---------------------------------| | BAO | 0.010 | 0.097 | 0.408 | 0.29 | 0.034 | 72.8 | | Clusters | 0.006 | 0.083 | 0.287 | 0.38 | 0.023 | 152.4 | | Weak Lensing | 0.007 | 0.077 | 0.252 | 0.40 | 0.025 | 155.8 | | Supernovae | 0.008 | 0.094 | 0.401 | 0.29 | 0.023 | 107.5 | | Combined DES | 0.004 | 0.061 | 0.217 | 0.37 | 0.018 | 263.7 | | DETF Stage II Combined | 0.012 | 0.112 | 0.498 | 0.27 | 0.035 | 57.9 | Table 1: 68% CL marginalized forecast errorbars for the 4 DES probes on the dark energy density and equation of state parameters, in each case including Planck priors and the DETF Stage II constraints. The last column is the DETF FoM; z_p is the pivot redshift. Stage II constraints used here agree with those in the DETF report to better than 10%. - •DES+Stage II combined = Factor 4.6 improvement over Stage II combined - •Large uncertainties in systematics remain, but FoM is robust to uncertainties in any one probe, and we haven't made use of all the information. - Further detail of these forecasts is contained in the Dark Energy Science Program. # On-Sky Tests - DECam runs on the 1m at CTIO provide calibration information and a test bed for DECam hardware - October 2008 - 1 DECam CCD - with Monsoon electronics - in a small test dewar - on the CTIO 1m (next to the Blanco) - VRI filters - Next run is June 09, proposal submitted for following semester # Cluster of Galaxies: Largest gravitationally bound objects Size ~ 10²⁵ cm ~ Megaparsec (Mpc); Mass ~ 10¹⁵ Msun DARK ENERGY SURVEY What is the cluster redshift? What is the cluster mass? not completely different from jet clustering in collider physics but also have depth (red shift) info. ### **DES Timeline** - 2004: Fermilab and National Optical Astronomy Observatory (NOAO) approvals - 2005: Nov.2005 DOE approved CD-0 (Mission Need) for a ground based DE project - 2006: P5 and the Dark Energy Task Force - Dark Energy Task Force report recommended projects like DES - P5 recommendation to proceed with DES. Reiterated this in 2008 - 2007: Oct. CD-1 approval - 2008: May CD2/3a approval (Baseline and long lead procurements start for \$35M project) - 2008: Oct. CD-3b (construction) approval - 2009: July Status review by NSF and DOE - 2011: Start of observations! ## I. Clusters and Dark Energy DARK ENERGY SURVEY #### Requirements - 1.Understand formation of dark matter halos - 2.Cleanly select massive dark matter halos (galaxy clusters) over a range of redshifts - 3.Redshift estimates for each cluster - 4.Observable proxy that can be used as cluster mass estimate g(O|M,z) Primary systematics: Uncertainty in *g* (bias & scatter) Uncertainty in *O* selection fn. #### Number of Clusters vs. Redshift ## Cluster Cosmology with DES - 3 Techniques for Cluster Selection and Mass Estimation: - Optical galaxy concentration - Weak Lensing - Sunyaev-Zel'dovich effect (SPT) - Cross-compare these techniques to reduce systematic errors - Additional cross-checks: shape of mass function N(M,z) cluster spatial correlations $\xi_{\rm M}(r;z)$ 30" -03'00'00" 30" 02'00" -03'02'30" ## 10-m South Pole Telescope (SPT) DARK ENERGY SURVEY ## Sunyaev-Zel'dovich effect (SZE) Compton upscattering of CMB photons by hot gas in clusters - nearly independent of redshift - can probe to high redshift - need ancillary redshift measurement from DES DES survey area encompasses 4000 sq. deg. SPT SZE Survey Survey; SPT collecting data *now* PI: J. Carlstrom (U. Chicago)